100 East Pratt Street Baltimore, Maryland 21202 Non-U.S. Equity

State of Wisconsin

May 11, 2004

Kurt A. Umbarger, CFA 410-345-4259 kurt_umbarger@troweprice.com

Presentation To:

T. Rowe Price

Ryan Wagner 410-345-2232 ryan_wagner@troweprice.com

TABLE OF CONTENTS

- I. Organization and Performance Overview
- II. Overview
- III. Performance Review
- IV. Current Portfolio Structure
- V. Exhibits
 - Fee Schedule
 - Performance Statistics Glossary
 - Portfolio Specialists
 - Biographical Backgrounds

Organization and Performance Overview

CLIENT OBJECTIVE

State of Wisconsin

As of March 31, 2004

Objective

- Capture the returns of non-U.S. equity markets in a broadly diversified manner
- Achieve superior performance relative to recognized international indices and manager peer group

Mandate

• Non-U.S. equity portfolio: International Stock Fund

Benchmarks

- MSCI EAFE Index
- Morningstar Foreign Large Growth Universe

INVESTMENT PROCESS REVIEW

Relative performance has disappointed, with stylistic factors a significant influence

Ongoing review of portfolio construction process

Returned to a single portfolio management team supported by globally integrated research resources

Maintain fundamental, bottom-up emphasis focusing on reasonably priced growth stocks

Reorganized March 1, 2004

EVOLUTION OF INVESTMENT TEAM STRUCTURE

Pre-1999 Single-Team Structure

Regional Research Resources

Regional Team

John Ford David Warren Mark Bickford-Smith James Seddon

Risk Controls

John Ford

1999-2003 Two-Team Structure

Regional & Sectoral Research Resources

Regional Team	Sectoral Team
Mark Bickford-Smith James Seddon David Warren/ Frances Dydasco	John Ford
Risk Co	ontrols

John Ford

Post-2003 Single-Team Structure

Regional & Sectoral Research Resources

Regional Team

Mark Bickford-Smith

James Seddon

David Warren

Risk Controls

Mark Bickford-Smith

TOTAL RETURN PERFORMANCE

International Stock Fund

Periods Ending December 31, 2003

				Annua	lized	
	Three Months	One Year	Three Years	Five Years	Seven Years	Ten Years
International Stock Fund (Net of Fees)	14.74%	31.28%	-5.74%	-1.34%	1.57%	3.64%
MSCI EAFE Index ¹	17.11	39.17	-2.57	0.26	3.17	4.78
MSCI EAFE Growth Index ¹	15.70	32.49	-5.51	-3.72	0.52	2.32
Morningstar Foreign Large Growth Universe	14.95	33.15	-6.69	-0.87	N/A	2.49
Morningstar Percentile	55%	55%	35%	56%	N/A	43%

¹ Shown with gross dividends reinvested.

TOTAL RETURN PERFORMANCE

International Stock Fund

Periods Ending December 31, 2003

				Annualiz	:ed	
	Three Months	One Year	Three Years	Four Years	Since Inception 5/31/99	
International Stock Fund Regional Portfolio						
(Gross of Fees)	14.78%	32.51%	-4.23%	-6.72%	0.08%	
International Stock Fund Sector Portfolio	15.25	22.50	F. 63	0.00	1.50	
(Gross of Fees)	15.25	32.59	-5.63	-9.00	-1.59	
MSCI EAFE Index ¹	17.11	39.17	-2.57	-5.55	0.24	
MSCI EAFE Growth Index ¹	15.70	32.49	-5.51	-10.63	-3.04	
Morningstar Foreign Large Growth Universe	14.95	33.15	-6.69	N/A	N/A	

¹ Shown with gross dividends reinvested.

TOTAL RETURN PERFORMANCE

International Stock Fund

Periods Ending March 31, 2004

				Annualized						
	Three Months	One Year	Three Years	Five Years	Seven Years	Ten Years				
International Stock Fund (Net of Fees)	3.74%	51.55%	0.93%	-0.86%	2.10%	4.27%				
MSCI EAFE Index ¹	4.40	58.15	3.80	0.83	4.03	4.86				
MSCI EAFE Growth Index ¹	4.02	49.62	1.69	-2.69	1.38	2.57				
Morningstar Foreign Large Growth Universe	4.55	51.28	0.30	-0.59	N/A	3.36				
Morningstar Percentile	63%	46%	41%	56%	N/A	39%				

¹ Shown with gross dividends reinvested.

GROWTH/VALUE PERFORMANCE

December 31, 1998 through March 31, 2004

Source: Factset. Indices shown with no dividends. Returns in U.S. dollars unless otherwise noted. Note: MSCI EAFE Growth and Value Indices are used as representative indices.

Growth continues to underperform value.

GROWTH VS. VALUE & OUR RELATIVE PERFORMANCE

S&P/Citigroup PMI EPAC Style Indices Value Minus Growth Rolling Three-Year Returns

Based on Quarterly Performance

¹ Performance of Institutional Foreign Equity Fund relative to MSCI EAFE Index. For the period 6/30/00 through 3/31/04. For the period 6/30/92 through 3/31/04, the annualized return for Institutional Foreign Equity Fund is 6.11% and for the MSCI EAFE Index, it is 6.79%.

Source: T. Rowe Price International, Inc.

Style differences expected to moderate; becoming a stock picker's environment.

Non-U.S. Valuations

International Growth¹ vs. Value Relative Price-to-Forward 12-Month Earnings

June 30, 1989 through March 31, 2004

¹ Based on S&P/Citigroup PMI World ex-U.S. Growth and Value Indices. Source: S&P/Citigroup.

Overview

T. Rowe Price International Assets Under Management

Total T. Rowe Price Assets: \$190.0 Billion¹

As of December 31, 2003

Total T. Rowe Price International Assets: \$22.7 Billion

As of December 31, 2003

¹ The combined assets of the T. Rowe Price group of companies. The T. Rowe Price group of companies includes T. Rowe Price Associates, Inc., T. Rowe Price International, Inc., T. Rowe Price Global Investment Services Limited, T. Rowe Price Global Asset Management Limited, and T. Rowe Price Stable Asset Management, Inc.

² Includes both non-U.S. and global assets.

ORGANIZATION

T. Rowe Price International, Inc.

As of December 31, 2003

More than 20 years of experience managing international portfolios

48 investment professionals in seven offices worldwide

Offices in London, Hong Kong, Tokyo, Singapore, Buenos Aires, Paris, and Baltimore

Over \$22 billion in assets under management

INVESTMENT APPROACH

Portfolio management team with regional responsibilities

Emphasis on companies with superior growth prospects trading at reasonable valuations

Full range of international equity markets, developed and emerging markets, large- to medium-sized companies

Country and sector weightings developed through consideration of:

- Attractiveness of individual buying opportunities
- Macroeconomic environment

Stock selection is the point of decision-making

Non-U.S. Equity Portfolio Management Team

As of March 31, 2004

Mark Bickford-Smith, Lead Portfolio Manager (London)

- Responsibility: Emerging Markets/ Developed Pacific ex-Japan Equities;
- 19 years of investment experience;
- 8 years with T. Rowe Price International.
 MA, Cambridge University

David Warren, Chief Executive Officer and President (London)

- Responsibility: Japanese Equities;
- 24 years of investment experience;
- 20 years with T. Rowe Price International. Honours Degree, Oxford University

James Seddon (London)

- Responsibility: European Equities;
- 17 years of investment experience;
- 16 years with T. Rowe Price International. Honours Degree, Oxford University

The team averages 20 years of investment experience and 15 years with T. Rowe Price International.

REGIONAL EQUITY RESEARCH RESOURCES

As of March 31, 2004

	Core Growth Non-U.S. Equity Portfolio Management Team	Regional Specialist Portfolio Management Team	Regional Analysts
Japan	David Warren Japan Generalist	Campbell Gunn Japan Generalist	Miki Takeyama Japan Small-Cap
Pacific ex-Japan	Mark Bickford-Smith Asia ex-Japan Generalist	Frances Dydasco South Asia ex-Japan Mark Edwards North Asia ex-Japan	May Foo South Asia ex-Japan
Europe	James Seddon Europe Generalist	Chris Alderson Eastern Europe/Middle East/Africa Robert Revel-Chion, CFA Europe Generalist Justin Thomson Europe Small-Cap	Philip Rodrigs Europe Small-Cap Leigh Robertson, CFA Emerging Europe/Middle East/Africa Ulle Adamson Emerging Europe/Middle East/Africa
Latin America	Mark Bickford-Smith Latin America Generalist	Gonzalo Pángaro Latin America Generalist	José Costa Buck Latin America Generalist Verena Wachnitz Latin America Generalist

REGIONAL EQUITY RESEARCH RESOURCES

As of March 31, 2004

17 regional equity research professionals worldwide

Fundamental approach to research — pursue unconventional sources of information

Regional research — essential to analyze local market influences such as:

- Politics
- Economics
- Investor Behavior
- Regulations

SECTOR EQUITY RESEARCH ANALYSTS¹

As of March 31, 2004

Bill Stromberg, CFA; Director of Global Equity Research, T. Rowe Price Associates
Charles G. Pepin; Associate Director of U.S. Equity Research, T. Rowe Price Associates
Jill Hauser; Associate Director of U.S. Equity Research, T. Rowe Price Associates
Gonzalo Pángaro, CFA; Director of Non-U.S. Equity Research, T. Rowe Price International

Technology	Kennard W. Allen Small-Cap Software Donald J. Easley, CFA Hardware, Storage & EMS	Anh Lu Asia & Japan Generalist Jeff Rottinghaus, CPA Semiconductors & Equipment, Large-Cap Software	Wenhua Zhang, CFA, CPA Small-/Mid-Cap Generalist Christy Wu Asia Generalist	
Health Care	Laurie M. Bertner Services, Distribution & Medical Products Kris H. Jenner, MD, D. Phil ² Pharmaceuticals & Biotech	Jay S. Markowitz, MD Biotech Charles G. Pepin Managed Care	John C. A. Sherman Non-U.S. Pharmaceuticals	
Media/ Telecom	P. Robert Bartolo, CPA Telecom Services Kara M. Cheseby, CFA Printing, Publishing, Newspapers & Education	David J. Eiswert Telecom Equipment Henry M. Ellenbogen Advertising & Diversified Media Radio/TV, Cable	Robert N. Gensler ² Telecom Global Coordinator Pascal Hautcoeur Non-U.S. Media	Dale West, CFA Non-U.S. Telecom Ernest C. Yeung Non-U.S. Telecom
Financial Services	Jeff Arricale, CPA Multiline & Life Insurance, Asset Managers, Investment Banks Kyle Cerminara, CFA Trust Banks, GSE's, Consumer Finance	Michael W. Holton Large Banks & Diversified Finance David M. Lee, CFA ² Real Estate	J. David Wagner, CFA Small-/Mid-Cap Diversified, P&C Insurance, Thrifts & Mortgage Insurance	Federico Santilli, CFA European Banks
Business Services	R. Scott Berg Processors & Outsourcing	Brace C. Brooks, CFA Generalist & Payroll Processors	Pascal Hautcoeur Non-U.S. Business Services	Philip W. Ruedi, CFA Staffing, IT Consulting, and Logistics
Consumer/ Retail	Frank Alonso Leisure, Soft Goods, Restaurants Christopher A. Berrier Leisure	Arthur B. Cecil, III, CFA Food/Beverage/Personal Care Frédéric Denjoy Non-U.S. Consumer & Retail	Joseph Fath, CPA Gaming & Lodging, Real Estate Philip W. Ruedi, CFA Supermarkets & Drug Stores	R. Candler Young Retail-Discount Goods & Hard Goods
Industrial	Timothy F. Bei Aerospace/Defense Christopher A. Berrier Housing Joseph Fath, CPA Airlines	David R. Giroux, CFA Building Materials/Products, Electrical Equipment, Industrial Manufacturing/Automotive Lewis M. Johnson Global Metals & Mining, Agriculture, Chemicals David M. Lee, CFA ² Railroads	Heather K. McPherson, CPA Utilities-Electric & Power Generation, Paper Charles M. Ober, CFA² Global Energy Majors Curt J. Organt Small-/Mid-Cap Generalist	Timothy E. Parker Energy Service & Producers Exploration & Production Richard E. Presley, CFA European Generalist Philip W. Ruedi, CFA Environmental Services

¹ Includes affiliates of T. Rowe Price Associates, Inc.

42 Equity Research Analysts and 13 Associate Equity Research Analysts worldwide.

² Also has portfolio management responsibilities.

Analysts boxed in blue are T. Rowe Price International resources.

SECTOR EQUITY RESEARCH ANALYSTS

As of December 31, 2003

59 sector research professionals worldwide¹

Fundamental approach to research — pursue unconventional sources of information

Sector research — essential to analyze companies that increasingly face competitors from across the globe

Rigorous evaluation of company ratings and associated impact on portfolio performance

¹Includes Equity research professionals, including portfolio managers/analysts with research responsibilities, for T. Rowe Price Associates, Inc., and affiliates.

NON-U.S. RESEARCH PLANS: 2003 - 2005

As of March 31, 2004

Plans to add four analysts

- Japanese Manufacturing (Tokyo)
 - Austin Powell
- · Asia ex-Japan Manufacturing (Hong Kong)
- · Asian Financials (Hong Kong)
- European Generalist (London)
 - Richard Presley

Added four associate analysts in 2003

- Non-U.S. Telecom (London)
 - Ernest Yeung
- Asian Technology (Hong Kong)
 - Christy Wu
- European Small-Cap (London)
 - Philip Rodrigs
- Latin American Generalist (Buenos Aires)
 - Verena Wachnitz

2004 Internship Program

- Christopher Yip
 - INSEAD MBA program (France/Singapore)
 - Project will focus on Asian investment opportunities
- Sebastien Mallet
 - London Business School MBA program
 - Project will focus on European IT services companies

GROWTH STOCK CHARACTERISTICS

Growth stocks exhibit:

- Sustainable and superior cash flow growth relative to the overall market
- An ability to reinvest future cash flows at rates of return above cost of capital
- Rates of return on capital greater than weighted average cost of capital
- A stock price valuation that underestimates the company's long-term growth prospects

Growth stocks are often mispriced as the market fails to properly assess a company's ability to create value over an extended period of time.

INVESTMENT PROCESS

Non-U.S. Equity Universe

Approximately 2,000 stocks market cap (free float) >\$1 Billion

Regional Research Resources

Europe Latin America Japan North America Pacific ex-Japan

Worldwide portfolio managers and analysts

Rigorous Fundamental Research

Sustainable Growth

- Quality of management
- Point in company/product lifecycle
- · Cash flow characteristics
- · Strength of franchise

Reasonable Valuation

- Discounted Cash Flow Analysis
- P/E, P/BV, P/S, P/CF, EV/EBITDA
- Relative to:
 - region
 - country
 - sector
 - company

Sector Research Resources

Technology Health Care
Media/Telecom Financial Services
Business Services Consumer/Retail

Industrial

Worldwide portfolio managers and analysts

Portfolio Construction

David Warren - Japan James Seddon - Europe Mark Bickford-Smith - Asia/Emerging Mkts.

- · Highly collaborative team approach
- Deep understanding of local markets and opportunities
- Supported by globally-integrated research resources

Broadly diversified portfolio of 150 to 225 stocks

Risk Controls and Monitoring
Mark Bickford-Smith

RISK CONTROLS & MONITORING

Daily transaction and portfolio reports allow Mark Bickford-Smith and team members to monitor the portfolio

Mark Bickford-Smith leads weekly review of portfolio composition and risk profile

- Performance review
- Country, industry, currency exposure
- Stock weights and investment thesis

Detailed performance analytics

- Wilshire attribution statements (review of performance attribution)
- Proprietary and Barra analytics (analysis of risk characteristics)
- Plexus (monitor trading costs)

Performance Review

GLOBAL MARKET PERFORMANCE

December 31, 2002 through March 31, 2004

Source: Factset. Indices shown with no dividends. Returns in U.S. dollars unless otherwise noted. Past performance is not a guarantee of future results.

REGIONAL MARKET PERFORMANCE

December 31, 2002 through March 31, 2004

Source: Factset. Indices shown with no dividends. Returns in U.S. dollars unless otherwise noted. Past performance is not a guarantee of future results.

SECTOR PERFORMANCE

December 31, 2002 through March 31, 2004

Source: Factset, returns based on MSCI indices. Indices shown with no dividends. Returns in U.S. dollars unless otherwise noted. Past performance is not a guarantee of future results.

GROWTH/VALUE PERFORMANCE

December 31, 2002 through March 31, 2004

Source: Factset. Indices shown with no dividends. Returns in U.S. dollars unless otherwise noted.

Note: MSCI EAFE Growth and Value Indices are used as representative indices.

Past performance is not a guarantee of future results.

ATTRIBUTION ANALYSIS — MAJOR IMPACTS

International Stock Fund vs. MSCI EAFE Index

One Year Ending March 31, 2004

By Country

	Total	Netherlands	Switzerland	South Korea	Mexico	Turkey	Germany	Sweden	France	United Kingdom	Japan
Over (Under) Weight	-	-0.3	-0.2	2.4	1.6	0.2	-4.3	0.7	4.8	-1.4	-2.4
Portfolio Weight (Ending)	100.0	4.4	6.9	2.4	1.6	0.2	2.4	3.0	14.3	23.6	21.2
Index Weight (Ending)	100.0	4.8	7.1	0.0	0.0	0.0	6.7	2.3	9.5	25.0	23.6
Portfolio Performance	54.2	72.5	60.3	88.0	77.7	125.6	88.2	54.7	53.2	40.7	53.9
Index Performance	58.0	47.4	49.1	95.4	69.1	99.5	80.0	85.9	58.6	47.1	69.8

By Sector

	Total	Utilities	Energy	Consumer Staples	Industrials & Bus. Servs.	Information Technology	Financials	Materials	Telecom Services	Health Care	Consumer Discretionary
Over (Under) Weight		-3.2	-0.9	0.4	-0.7	2.3	-2.5	-2.8	2.1	0.6	4.7
Portfolio Weight (Ending)	100.0	1.5	7.0	8.9	8.6	9.7	24.2	3.9	9.5	9.1	17.7
Index Weight (Ending)	100.0	4.8	7.8	8.5	9.3	7.4	26.7	6.6	7.4	8.5	13.0
Portfolio Performance	54.2	64.6	45.7	39.0	69.8	74.2	72.9	55.6	42.7	33.4	51.9
Index Performance	58.0	44.7	38.8	40.2	71.6	81.7	72.6	64.5	45.1	37.5	64.3

Note: Performance calculated by Wilshire Atlas may not match TRPI's reported portfolio performance because Wilshire uses different pricing and exchange rate sources, includes only common stocks, and does not capture fees, commissions, or intra-day trading. Returns in U.S. dollars.

Total Return Performance

Calendar Years

	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
International Stock Fund (Net of Fees)	-0.76%	11.39%	15.99%	2.70%	16.14%	34.60%	-17.09%	-22.02%	-18.18%	31.28%
MSCI EAFE Index ¹	8.06	11.55	6.36	2.06	20.33	27.30	-13.96	-21.21	-15.66	39.17
Value Added	-8.82	-0.16	9.63	0.64	-4.19	7.30	-3.13	-0.81	-2.52	-7.89

	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
International Stock Fund (Net of Fees)	-0.76%	11.39%	15.99%	2.70%	16.14%	34.60%	-17.09%	-22.02%	-18.18%	31.28%
MSCI EAFE Growth Index ¹	4.75	11.65	3.70	2.33	22.47	29.71	-24.40	-24.41	-15.76	32.49
Value Added	-5.51	-0.26	12.29	0.37	-6.33	4.89	7.31	2.39	-2.42	-1.21

¹ Shown with gross dividends reinvested.

REVIEW OF RECENT PERFORMANCE

As of March 31, 2004

Growth at a Reasonable Price Approach

• Markets have favored extremes

2003

• Style gap remained

Our style has been out of favor.

Market Performance by Quintiles of Growth/Value

Source: Based on Barra analysis of MSCI EAFE, which determines growth/value based on a combination of forecast price-to-earnings, reported price-to-earnings, reported price-to-book value, and dividend yield.

Reasonably priced growth has underperformed.

STYLE CONSISTENCY

Zephyr StyleADVISOR: T. Rowe Price Associates, Inc.

¹ Style Basis Indices are: Citigroup Primary Market Index (PMI) and Extended Market Index (EMI) Growth and Value Indices.

T. Rowe Price, Inc., and Zephyr Associates, Inc., are not affiliated companies.

Overall portfolio emphasizes growth.

COMPOSITION OF STYLE

Non-U.S. Equity Strategy

Five Years Ending December 31, 2003

POSITIONED FOR THE NEXT CYCLE

As of March 31, 2004

Growth versus Value

- · Valuations have contracted to where growth and value stocks are similarly valued
- Style to remain a factor, but less dominant than the past four years

Europe versus Japan

- Europe's economic prospects are mixed, but as a whole, better than Japan
- Company-by-company comparisons tend to favor European opportunities

Sector Positioning

- Long-term prospects for growth-oriented industries such as business services, semiconductors, wireless telecoms, and pharmaceuticals remain intact
- Valuation trade-off between sectors is less distinct today, should favor companies that can generate sustainable and superior earnings growth

Developed versus Emerging

- Emerging market economies, particularly in Asia and Russia, have undergone significant reforms
- Valuations in most emerging market sectors remain attractive relative to developed market peers

Current Portfolio Structure

HISTORICAL REGIONAL COMPOSITION

International Stock Fund

As of March 31, 2004

REGIONAL COMPOSITION

As of March 31, 2004

GEOGRAPHICAL DIVERSIFICATION

As of March 31, 2004

	International	MSCI EAFE	Over/Under-Weighting
	Stock Fund	Index	vs. Index
Europe, Middle East, and Africa	66.6%	68.6%	-2.0
Austria	0.0	0.3	-0.3
Belgium	0.5	1.0	-0.5
France	13.6	9.2	4.4
Germany	2.3	6.7	-4.4
Greece	0.0	0.4	-0.4
Ireland	0.0	0.7	-0.7
Israel	0.2	0.0	0.2
Italy	4.5	3.7	0.8
Kazakhstan	0.2	0.0	0.2
Luxembourg	0.0	0.0	0.0
Netherlands	4.9	5.1	-0.2
Portugal	0.0	0.4	-0.4
Russia	1.1	0.0	1.1
Scandinavia	5.4	5.4	0.0
South Africa	0.0	0.0	0.0
Spain	4.0	3.6	0.4
Switzerland	6.7	7.1	-0.4
Turkey	0.2	0.0	0.2
United Kingdom	23.0	25.0	-2.0
Asia	28.9	31.4	-2.5
Australia	2.0	5.1	-3.1
China	0.3	0.0	0.3
Hong Kong	0.9	1.7	-0.8
India	0.8	0.0	0.8
Japan	20.6	23.6	-3.0
Malaysia	0.2	0.0	0.2
New Zealand	0.0	0.2	-0.2
Singapore	0.9	0.8	0.1
South Korea	2.3	0.0	2.3
Taiwan	0.7	0.0	0.7
Thailand	0.2	0.0	0.2
Total Pacific ex-Japan	8.3	7.8	0.5
Americas	2.4	0.0	2.4
Brazil	0.6	0.0	0.6
Mexico	1.6	0.0	1.6
Canada	0.2	0.0	0.2
Cash	2.1	0.0	2.1
	100.0%	100.0%	0.0

SECTOR DIVERSIFICATION

International Stock Fund vs. MSCI EAFE Index

As of March 31, 2004

Consumer Discretionary: Overweight media such as WPP Group and TF1; overweight catering such as Compass Group and Sodexho.

Information Technology: Overweight semiconductor equipment and products such as Samsung Electronics, TSMC, and ASML.

Telecom Services: Overweight wireless telecommunications such as KDDI, SK Telecom, and Vodafone; underweight in diversified telecommunications.

Health Care: Overweight pharmaceuticals such as GlaxoSmithKline, Novo Nordisk, and Sanofi.

Consumer Staples: Overweight food manufacturer Nestle, and retailers 7-Eleven Japan and Wal-Mart de Mexico. No tobacco stocks.

Energy: Underweight BP Amoco; overweight Total Fina Elf, Petrobras, and ENI.

Industrials and Business Services: Underweight machinery, road and rail, and construction and engineering; overweight commercial services and supplies, such as Adecco, Secom, and Securitas. No airlines.

Materials: Underweight most industry groups, especially chemicals and construction materials.

Utilities: Underweight utilities, especially electric utilities.

Financials: Underweight insurance and banks. Overweight capital markets such as Nomura, UBS, and Credit Suisse.

The securities mentioned in the above commentary represented 30.2% of the fund's portfolio as of 3/31/04.

Ten Largest Holdings

International Stock Fund

As of March 31, 2004	% of Portfolio	Market Capitalization (Millions)	Case for Inclusion
GlaxoSmithKline (U.K.)	3.0%	\$116,983	GlaxoSmithKline is a U.Kbased pharmaceutical company principally involved in the research and development, manufacturing, and marketing of pharmaceutical and consumer health-related products. Patent expiry issues and the lack of a short-term pipeline have weighed on the stock for some time, but the company's early-stage products should sustain long-term growth. In addition, the company boasts strong management and marketing and offers growth at an attractive relative valuation.
Royal Bank of Scotland (U.K.)	2.6	90,089	Royal Bank of Scotland (RBS) is one of Europe's leading financial services groups. RBS is reaping the benefits of restructuring and cost cutting after its acquisition of NatWest. Integration of the businesses is ahead of schedule, and cost savings are better than expected. The company's enduring strengths include its diverse, multichannel, multi-brand strategy, a wide range of strategic options for future development, and good cash flow.
Vodafone (U.K.)	2.5	161,614	Vodafone Group is the world's largest wireless service provider, with interests in mobile networks throughout Europe, the U.S., and the Far East. We believe it has superior earnings growth and remains undervalued even after the recent price performance. It is better positioned than other telecoms to expand margins through cost saving measures and to fund innovative product development.
Total (France)	2.5	119,010	Total is an integrated oil and gas company with operations in more than 120 countries. Worldwide operations are conducted through three segments: upstream (exploration, development, and production activities), downstream (crude oil and petroleum product sales) and chemicals (petrochemicals and plastics). It has a steady record of reinvestment, boasts access to regions that the other majors do not, and maintains a connection to West Africa and its potential growth opportunities. The upstream business is the focus of reinvestment, and we continue to hold a large position because of its growth potential relative to its peers.
Nestle (Switzerland)	2.0	102,850	Nestle is the world's largest food manufacturer, with products available in nearly every country. Nestle's restructuring efforts remain on track following its exit from non-core businesses. Over the last year, Nestle has been negatively impacted by a number of factors, including currency changes. However, we expect that cost cutting will continue to help improve the company's margins and that revenue performance in a number of markets will improve. In addition, Nestle trades at a discount to its peers.
Shell T&T/Royal Dutch (U.K.)	1.7	162,240	The Shell T&T/Royal Dutch group is the world's third largest oil company. The group has been refocusing its upstream exploration and development strategies. We believe that the group will also continue to benefit from cost reductions in its refining and manufacturing activities, as well as from synergies following its recent acquisitions.
UBS (Switzerland)	1.7	87,643	One of the largest investment managers in the world, UBS provides financial services such as mutual funds, asset management, corporate finance, and estate planning. UBS Investment Bank provides securities underwriting, mergers acquisitions advice, fixed-income products, and foreign exchange. The company also provides traditional banking services in its home country of Switzerland. We believe the company will benefit from stronger financial markets and increasing merger and acquisition activity.
BNP Paribas (France)	1.6	55,211	Based in France, BNP Paribas is a global bank with activities in 85 countries. The bank has been reallocating assets to more profitable areas, including domestic retail operations. BNP maintains a strong retail franchise within France, and we see growth opportunities in the company's U.S. operations. We believe the company's valuation is too heavily discounted given its strong management and the promise of a European recovery.
Compass (U.K.)	1.5	14,371	Compass Group is the world's largest foodservice company. Since its inception, the company has remained focused on its core business through strategic acquisitions and the disposal of non-core businesses. Compass remains well positioned due to its premium revenue growth relative to peers, high business retention rate, and continued profit margin expansion.
Adecco (Switzerland)	1.5	10,293	Adecco is the global leader of temporary and permanent staffing services and operates over 5,800 offices globally. The company maintains the number one or two position in 12 of the world's 13 largest staffing markets. We expect that demand for staffing services should increase due to continued improvement in the global economic environment, as well as a result of deregulation in a number of countries. On-going cost cutting measures, especially in its U.S. operations, should also help increase the company's profit margins.
 Total	20.6%		

PORTFOLIO CHARACTERISTICS

As of March 31, 2004

International Stock Fund	MSCI EAFE Index
182	1,004
29	21
\$30.0	\$26.1
16.1X	15.9X
11.5%	11.1%
2.5X	2.2X
15.6%	13.9%
25.1%	N/A
30.9%	N/A
	\$tock Fund 182 29 \$30.0 16.1X 11.5% 2.5X 15.6% 25.1%

¹ Forward 12 months fiscal year-end earnings estimates.

² Year-to-date annualized as of 3/31/04.

TOTAL RETURN PERFORMANCE

Risk/Return Characteristics

Five Years Ending March 31, 2004

_					
	11/	٠ ١	/^	2	rc
ПΙ	I V t	= 1	re	a	15

International	MSCI EAFE
Stock Fund	Index
0.01%	0.83%
18.41%	16.26%
4.36%	0.00%
1.10	1.00
0.95	1.00
-0.33%	0.00%
-0.18	-0.15
-0.10	0.00
	Stock Fund 0.01% 18.41% 4.36% 1.10 0.95 -0.33% -0.18

Five Years

	International	MSCI EAFE
	Stock Fund	Growth Index
Annualized Total Return	0.01%	-2.69%
Annualized Standard Deviation	18.41%	17.15%
Historical Tracking Error	4.41%	0.00%
Beta	1.04	1.00
R-Squared	0.95	1.00
Alpha	3.19%	0.00%
Sharpe Ratio	-0.18	-0.35
Information Ratio	0.69	0.00

Statistics based on monthly gross returns.

Funds that invest overseas generally carry more risk than funds that invest strictly in U.S. assets. The fund's share price will fluctuate with changes in market, political, economic, and foreign currency exchange conditions.

TOTAL RETURN PERFORMANCE

Risk/Return Characteristics

Five Years Ending March 31, 2004

CURRENCY OUTLOOK

Trade-Weighted Value of the U.S. Dollar vs. Major Currencies

January 1, 1980 through March 31, 2004

Source: Federal Reserve Board, Haver Analytics.

T. Rowe Price International Outlook

We believe:

• Dollar stability quite possible in the short term, but renewed weakness likely later in 2004. The euro to be less favored in 2004 compared with 2003, but the yen likely to be the strongest of the major currencies. Asian currencies to track the strong yen.

CURRENCY OVERVIEW

Not currently hedged

T. Rowe Price International analysis seeks to:

- Identify long-term trends
- Watch for medium-term trends around the long-term move

Currency views incorporated into:

- Country weightings
- Industry exposure
- Stock selection

Modest hedging occasionally used to:

- Provide limited protection against a medium-term uptrend in the dollar
- Neutralize currency underweightings relative to the benchmark

GLOBAL ECONOMIC OUTLOOK

As of March 31, 2004

Europe

- Broad economy is following U.S. with customary time lag and with less fiscal and monetary impetus
- Peripheral economies to continue to outperform core
- Interest rates will move higher in the U.K., but remain stable in the euro zone for some time

Japan

- Economy now expanding rapidly led by growth in external demand but with increasing signs that the domestic consumer is regaining confidence
- · Corporate profits advancing strongly as a result of top-line improvement and restructuring
- Increasing confidence that this time the recovery is for real with the banking sector now on the mend

Asia

- Growth to remain robust throughout Asia with a sharp recovery expected for the SARSaffected economies in 2004
- Intraregional growth to become more important than the direct impact of the path of the U.S. economy
- Growth in China will moderate, as it needs to, but China will remain a positive influence on the rest of the region

Latin America

- Recovery in Mexico to gradually gain in strength
- Brazil to see sharp recovery in growth, though mostly in the second half of 2004. Concerns
 growing as to whether Lula can stay the course, but we think he will stick to orthodox
 policies despite pressure from within his own party

Exhibits

Fee Schedule
Performance Statistics Glossary
Portfolio Specialists
Biographical Backgrounds

FEE SCHEDULE

International Stock Fund¹

Fiscal 2003

Shareholder Transaction Expenses —

Sales Load "Charge" on Purchases	None
Sales Load "Charge" on Reinvested Dividends	None
Redemption Fees	None
Exchange Fees	None

Annual Fund Expenses—

Ratio of Total Expenses to Average Net Assets	0.92%
Distribution Fees (12b-1)	None
Total Fund Expenses	0.92%2

¹ International Stock Fund expense ratio includes the Fund's management fee and operating expenses including custody and shareholder servicing costs.

² Compares to 1.91% average expense ratio of international funds in Morningstar universe as of 3/31/04.

PERFORMANCE STATISTICS GLOSSARY

Alpha – A measure of a strategy's risk-adjusted performance. Alpha represents the difference between a strategy's actual returns and its expected performance, given its level of risk as measured by beta. The difference is expressed as an annualized percentage.

Beta – A measure of the market risk of a strategy showing how responsive the strategy is to a given market index, such as the S&P 500 Index (an index for equity strategies) or the Lehman Brothers Government/Corporate Bond Index (an index for fixed income strategies). By definition, the beta of the benchmark index is 1.00. A strategy with a 1.10 beta is expected to perform 10% better than the index in up markets and 10% worse in down markets. Usually, higher betas represent riskier investments.

Information Ratio – A measure of the significance or quality of alpha. It is defined as the ratio of alpha to the standard deviation of alpha. A larger number is better – either a very strong alpha score or a consistent alpha with low standard deviation.

R-Squared – Measures the percentage of a strategy's movement that is explained by movements in the benchmark index. R-Squared helps indicate the accuracy of a strategy's alpha and beta.

Sharpe Ratio – A risk-adjusted measure, which is calculated using standard deviation and excess return to determine reward per unit of risk. The higher the sharpe ratio, the better the strategy's historical risk-adjusted performance.

Standard Deviation – Indicates the volatility of a strategy's total returns as measured against its mean performance. Unlike alpha, beta, and R-Squared, which are compared with a benchmark index, standard deviation is strategy specific. In general, the higher the standard deviation, the greater the volatility or risk.

Historical Tracking Error – Standard deviation of the strategy's excess return over the market benchmark.

PORTFOLIO SPECIALISTS

U.S. Equities

Peter Young, CFA

Phone: 410-345-2839

E-mail: peter_young@troweprice.com

U.S. Equities

Ron Taylor

Phone: 410-345-3433

E-mail: ron taylor@troweprice.com

Global/U.S. Fixed Income

Aran Gordon

Phone: 410-345-6767

E-mail: aran gordon@troweprice.com

Non-U.S. Equities, Emerging Markets

Todd Henry, CFA

Phone: 410-345-5718

E-mail: todd_henry@troweprice.com

Non-U.S. Equities

Kurt Umbarger, CFA

Phone: 410-345-4259

E-mail: kurt_umbarger@troweprice.com

Portfolio Specialists work closely with portfolio managers and analysts and can provide detailed commentary on the investment strategies they follow.

BIOGRAPHICAL BACKGROUNDS

Kurt A. Umbarger, CFA

Kurt Umbarger is a Vice President of T. Rowe Price International. He is a Portfolio Specialist in the Institutional Sales and Client Service division of T. Rowe Price International. Prior to his current position, Kurt was a Marketing Client Service Representative in the T. Rowe Price International Group. Kurt has been with the firm since 1992. Kurt earned a B.S. in Finance from Towson University and an M.S.F. in Finance from Loyola College. He has also earned the Chartered Financial Analyst accreditation and holds a Series 6, 7, 63, and 65 with the NASD.

R. Ryan Wagner

Ryan Wagner joined T. Rowe Price in 1997 and currently serves as a Relationship Manager within Retirement Plan Services, Inc. In this role, he focuses on serving institutional Investment-Only clients within the public and private sectors of the defined contribution marketplace. Ryan earned a B.A. (Economics) and an M.B.A (Finance) from the University of Maryland. He has achieved the Series 6 & 63 NASD accreditations and is currently a Level III candidate in the Chartered Financial Analyst (CFA) Program.

